

An Atomic Gravity Gradiometer for Earth Gravity Mapping and Monitoring Measurements

IIP-10-0009

PI: Nan Yu, JPL

October 29, 2014

Task Co-Is:

Jim Kohel, Robert Thompson, Xiaoping Wu, JPL

Current team members:

Sheng-wey Chiow, Jason Williams, and Dah-Ning Yuan, JPL

Many others have been on the task and made significant contributions.

Gravity – Part of Whole Earth Science Measurements

Geodesy

Earth and Planetary Interiors

- Lithospheric thickness, composition
- Lateral mantle density heterogeneity
- Deep interior studies
- Translational oscillation between core/mantle

Earth and Planetary Climate Effects

- Oceanic circulation
- Tectonic and glacial movements
- Tidal variations
- Surface and ground water storage
- Polar ice sheets
- Earthquake monitoring

Why Atomic Sensors?

Freefall test mass

Laser-cooled Cs atom cloud at μK

+ Displacement Detection

+ Atomic system stability

Atoms are stable clocks

- Use totally freefall atomic particles as ideal test masses
 - identical atomic particles are collected, cooled, and set in free fall in vacuum with no external perturbation other than gravity/inertial forces; laser-cooling and trapping are used to produce the atomic test masses at μK and even pK ; no cryogenics and little/no mechanical moving parts.*
- Matter-wave interference for displacement measurements
 - displacement measurements through interaction of lasers and atoms, $\text{pm}/\text{Hz}^{1/2}$ when in space; laser control and manipulation of atoms with opto-atomic optics.*
- Intrinsic high stability of atomic system
 - use the very same atoms and measurement schemes as those for the most precise atomic clocks, allowing high measurement stabilities.*
- Enable orders of magnitude sensitivity gain when in space
 - microgravity environment in space offers long interrogation times with atoms, resulting orders of magnitude higher sensitivity compared terrestrial operations.*

Inertial Phase Shifts in Atom Interferometers

Light-pulse atom interferometer accelerometer

$$\Delta\Phi = 2k a T^2$$

- Independent of atom initial velocity.
- The laser wavenumber k is the only reference parameter.
- Sensitivity increases with T^2 .

With over 10^6 atoms, the shot-noise limited SNR ~ 1000 .

Per shot sensitivity = $2 \times 10^{-10} / T^2$ m/s².

IIP Gravity Gradiometer: Instrument Overview

- A ground transportable gravity gradiometer with the system design comparable with microgravity operation in space*

Subsystem: Atomic Physics Package

Fountain launch and detection.

The configuration for a space instrument will look like this without long fountain tubes.

Single Vacuum Chamber

Subsystem: Laser and Optics

Booster Laser Module, complete

Repumper Laser module, complete

High Frequency AOM module, x2 complete

Slave module stack

Rack-mounted enclosures housing laser and optical system modules.

Subsystem: Electronics and Control

The optics and electronics rack contains all laser systems and electronics. Electronics has a combination of COTS, semi-custom parts, and in-house fabrications.

Instrument Analysis and Optimization

Example: Atom interferometer contrast loss limitation and optimization. The fringe contrast is limited by the atom cloud residual thermal expansion and size of the laser beam.

Added optical amplifier for a larger sized optical beam.

The plots show the expected and measured contrast of Raman fringes that impact the overall instrument performance.

Instrument Analysis and Optimization

Transportable gradiometer
Instrument Sensor Rack

Closed Loop Real-time Measurement

NEF: Normalized Excitation Fraction of atoms

- Applicable for space-based missions
- Addressed SNR-dominant sensitivity discrepancy
- First-order insensitive to fluctuations in the atom interferometer contrast and offsets.

Instrument Sensitivity Evaluation

- 40E @ 1s (E: Eotvos, $10^{-9}/s$)
- At the state-of-the-art reported in research lab experiments

Sensitivity Validation Measurements

- Five lead bricks (total 33kg) were placed near the apparatus
- The instrument is sensitive to minute structural distortion due to additional mass
- Disturbance to the instrument was minimized by supporting the mass from outside of the vibration isolation box

Mass supporting beam,
independent of the
instrument and platform

Stack of 5 lead bricks

Vibration isolation platform

Sensitivity Demonstration

- Observed clear modulated closed loop signal of $36.4 (1.0)$ E
- Agrees with the estimate of test mass gradient signal of $34.4 (4.0)$ E (Error due to 1 cm positioning precision.)

Microgravity Operation Evaluations

Generating stationary clouds

Releasing vs launching:
Atoms released from the
upper chamber rather than
launched, detected in the
lower chamber.

No degradation in atom
number by releasing.

Detecting stationary clouds

Apex measurement:
Atoms launched from the
lower chamber, detected in
the upper chamber when
stationary at apex.

No degradation in SNR with
stationary clouds.

Current Status

- The JPL instrument is designed as a ground transportable gradiometer with an operation configuration compatible to space operation mode under microgravity condition.
- The instrument is capable of operating continuously with a sensitivity within a factor of four of the designed performance. Implementation to achieve the remaining factor is underway.
- The instrument sensitivity is current at the state of the art of atom-interferometer gravity gradiometers demonstrated in research labs.
- We are actively investigating and developing a technology infusion path to space missions for Earth Science gravity measurements.